

Understanding the stability of positive electrode materials for aqueous organic redox flow batteries

Sri Narayan

Bo Yang, Advaith Murali, Vinayak Krishnamurthi and G.K. Surya Prakash University of Southern California, Los Angeles, CA

Presentation ID# 405

Session Topic: Flow Batteries

DoE Office of Electricity
Peer Review Meeting
October 27, 2021

Goals and Objectives

Overall Goal

Advance the understanding of an All-Organic Water-based RFBs for cost-effective large-scale energy storage.

Specific Objectives

- Understand the mechanisms of degradation to formulate design rules for new molecules
- Design and demonstrate inexpensive positive side organic molecules that can be cycled repeatedly without degradation

- First ever aqueous all-organic redox flow batteries based on quinone derivatives (BQDS/AQDS) in acidic media.
- Mitigated crossover by molecular design and symmetrical cycling.
- Demonstrated cycling of Michael-Reaction resistant positive side materials (DHDMBS)
- Scale up and demonstration (ITN) of 1kW/2KWh all-organic redox flow batteries (DHDMBS/AQDS) 4000 Ah/ 4.5 h per cycle with <0.01% loss/hour.
- Developed Iron sulfate/AQDS system for stable cycling over 1000 cycles with < 8 x10⁻⁶ %/hour.

Anthraquinone disulfonic acid (AQDS)

OH

$$SO_3H$$
 $-2H^+-2e^ +2H^++2e^-$

OH

(AQDS)

(AQDS)

- For realizing LCOS of < 5 cents/kWh degradation rates must be < 5x10⁻⁴ %/hour (<500 ppm %/hour)
- Capacity loss in water-based organic systems arises from two major processes:
 - 1. Chemical transformations
 - 2. Molecular crossover

Michael Reaction (1,4-addition) with a nucleophile such as *water, hydroxide ion or phenoxide ion.*

- Loss of capacity
- Decrease of cell voltage

Desulfonation or loss of the sulfonic acid group

- Loss of solubility
- Decrease of cell voltage

Michael Reaction or 1,4-Addition

Occurs more readily on electron-deficient systems

In Acid

In acid:

$$B = HSO_4^-$$

OH

HO3S

 SO_3H
 SO

Desulfonation Processes (acid medium)

Proto-desulfonation in Acid: Loss of sulfonic acid group

OH OH OH OH OH OH SO₃H
$$OH$$
 SO₃H OH OH OH OH OH

Desulfonation Processes (alkaline medium)

Oxidative Hydroxy-desulfonation

Nucleophilic (S_NAR) Hydroxy-desulfonation

$$\begin{array}{c|c} OH & OH & OH \\ \hline \\ SO_3K & OH & OH \\ \hline \\ OH & OH & OH \\ \hline \\ EWG & OH & OH \\ \hline \\ EWG = electron-withdrawing group \\ \end{array}$$

- Technical Approach
 - To reduce the propensity for *Desulfonation* and *Michael Reactions*
 - Examine the effect of substitution by alkyl and phenyl groups on benzoquinone rings
 - Examine these reactivities in bi-functional molecules
 - Adding functional groups to increase solubility without increasing reactivity.
 - Developing procedures for in-house synthesis of compounds
 - Follow the stability changes by NMR and GC-MS to determine effects of longterm cycling
 - Electrochemical kinetics testing using RDE and CV on glassy carbon/graphite
 - Establishing solubility in charged and discharged state
 - Establish decay rates by extended cycling in symmetric cell configuration in flow cells (25 cm²)

Tasks to Address Challenges

- Task 1. Synthesis, purification and scale-up of materials.
- <u>Task 2</u>. Electrochemical characterization of charge/discharge reversibility and electrode potential.
- Task 3. Characterization of solubility and diffusion coefficient
- Task 4. Crossover rate studies
- <u>Task 5.</u> Passive and active durability studies using flow cell and electrolysis
- Task 6. Reporting, Reviews and Publication

Accomplishments in the past year

- Several promising benzoquinone derivatives have been synthesized and tested in acid and alkaline media.
- Preliminary results show these molecules possess distinct reactivity and stability based on the substituent groups.
- Verified that anthraquinone-based molecules can be stabilized to make positive side materials and also allow for bifunctional activity to achieve high cell voltage.
- Verified the long-term cycling behavior of stabilized redox materials.

Three Classes of Benzoquinone-derived Positive Side Materials

Alkyl-substituted

Aryl-substituted

Anthraquinone-derived

Studies on 6-methyl hydroquinone-3-sulfonic acid (MMS)

Synthesis

MMS

10 mM MMS in 1 M Sulfuric Acid; Graphite Electrode; 50 mV/s vs MSE

- Cyclic voltammograms suggest excellent reversibility.
- Slow chemical transformations are not captured in a CV.

Cycling studies on MMS

CV at 50 mV/s, Graphite Electrode in 1 M Sulfuric Acid

Polymerization of MMS

Shown: dimerization

2 equiv of redox-active material

1 equiv quinone + 1 equiv hydroquinone

1 equiv redox-active material (second ring not oxidizable)

• Process can continue (chain propagation) to form redox active oligomers

CV Characterization of O3MMS, O4MMS, O3MDS

O3MDS

OH

.OH

O3MMS, 1M H₂SO₄, GC, 50mV/second

O4MMS

SO₃H

Tertiary-Butyl Substituted Orthobenzoquinone monosulfonic acid (O4TBMS)

Synthesis

O4TBMS, 1M H₂SO₄, GC, 50mV/second

Potential shift to positive values upon sulfonation

1M O4TBMS/ 1M AQDS cell cycled at 100

NMR
Analysis
confirms fast
single step
hydroxylation

16

Aryl-Substituted benzoquinones PHQS, PHQDS, Aryl sulfones

Bifunctional Anthraquinone – Derived Molecules-Alizarin Red in Alkaline Media

Alizarin Red, 1M KOH, GC, 50mV/second

Hydroxydesulfonation of Alizarin Red

NMR Analysis of cycled Alizarin Red

Confirms the formation of the tetrahydroxylated product

Purpurin-a viable pathway to using anthraquinone derivatives

Hydroxylated
Purpurin can be
cycled in alkali
without noticeable
degradation

Other Promising Bifunctional Molecules Studied

Potential to increase cell voltage by substitution

Next Steps

- Increase the solubility of stable redox molecules to ensure high concentrations.
- Develop methods of sulfonation for the non-participating ring.
- Complete the characterization in alkaline media
- Down-select molecules for full-cell testing
- Pursue further molecular designs to avoid oligomer formation.
- Explore the bifunctional nature of stabilized redox molecules in full cell.

Acknowledgements

- Dr. Imre Gyuk, DoE's Office of Electricity.
- Drs. Wei Wang, David Reed and Vincent Sprenkle at PNNL
- University of Southern California, Loker Hydrocarbon Research Institute for post-doctoral fellow and graduate student support.

The USC Organic Flow Battery Team

Dr. Bo Yang

Dr. Lena Hoober (past student)

Sri Narayan

Dr. Sankarganesh Krishnamoorthy (past student)

Advaith Murali

Dr. Archith
Nirmalchandar
(past student)

Prof. Surya Prakash

